

April 20, 2012

Richard A. Van Enk, Ph.D., CIC Bronson Methodist Hospital Kalamazoo, Michigan vanenkr@bronsonhg.org

Disclaimers

 Dr. Van Enk has no conflicts of interest or relationships to disclose regarding any product that may be discussed in this presentation

Outline

- Microbiology
- Pathogenesis
- Epidemiology
- Diagnostic tests
- Preventing transmission
 - Environmental cleaning
 - Hand hygiene
 - Special precautions
- CDC prevention strategies

C. difficile microbiology

- Clostridium difficile are Gram positive anaerobic, sporeforming rods
- Will survive in the human intestine, but not a major component
- Normal GI tract flora inhibit and out-compete C. difficile

C. difficile microbiology

- Vegetative cells grow and produce toxin in the gut, endospores form on exposure to air, allow it to stay alive until it is ingested again
- Can be found in soil, water, animals, and meat; the reservoir is not clear

Figure 1. C. difficile bacterium forming an endospore

Carvight 1998 Springhouse Carporation

C. difficile pathogenesis

- Vegetative cells in the intestine make two powerful protein toxins, called A and B
 - Both toxins kill intestinal mucosa cells
 - A third toxin called binary toxin produces a hypervirulent strain called NAP2 that causes more severe disease
- Causes a spectrum of disease, depending on the strain, the amount of toxin, and the susceptibility of the host
 - Asymptomatic carriage, mild diarrhea, colitis, pseudomembranous colitis, toxic megacolon

C. difficile pathogenesis

- Pseudomembrane is a plaque of fibrin, inflammatory cells, dead epithelial cells
- Toxic megacolon occurs when the colon architecture breaks down, gut dies, and patient becomes septic

Pseudomembranous colitis: Early lesion characterised by luminal spray of mucus with neutrophils and nuclear debris having a vertical linear orientation.

C. difficile epidemiology

- 3-5% of adults carry some *C. difficile*, increases during hospitalization
- Colonized people do not get disease
- Treatment of the patient with antibiotics or acid-reducing drugs predisposes the gut to *C. difficile* colonization
 - Antibiotics; fluoroquinolones, cephalosporins, clindamycin
 - Proton pump inhibitors, H₂ blockers
- *C. difficile colitis* is an iatrogenic disease; we help cause it by medical treatments

C. difficile infection diagnostic tests

- Three types of tests, one is starting to dominate
 - Cell-associated antigen
 (GDH) tells you if the
 organism is there, not the
 toxin
 - Toxin antigen tells you if one or both of the toxins are there
 - Amplified DNA tests tell you both the organism and the toxin and are most sensitive and specific

C. difficile infection diagnostic tests

- All DNA amplification tests are done on stool from patients with diarrhea
- Test may remain positive for up to a month after cure; cannot use as a test for clearance or cure
- Are not quantitative; cannot use to monitor treatment response

Preventing *C. difficile* infection; environmental cleaning

- Environmental cleaning is extremely important in the control and prevention of *C. difficile*
- Because the organism is found in the stool of the sick patient with diarrhea, the organism soon spreads to all areas and items of the room that are touched
- The organisms that are excreted are vegetative cells, not endospores, so routine disinfectants are adequate for routine cleaning, but cleaning must be done very thoroughly
- Endospores can stay viable in dust and dirt on floors and in bathrooms for months, but routine scrubbing will remove them

Preventing *C. difficile* infection; environmental cleaning

"The use of bleach should be limited to outbreak situations as recommended by the CDC. Cleaning and disinfection activities using the physical motions of cleaning and use of the routine germicide removes and dilutes spore concentration and is acceptable in the absence of an outbreak."

- C. difficile is an endospore-forming bacterium
- Alcohol does not kill endospores
- Neither does soap, but washing with water removes them
- Some say that we need to use soap for hand hygiene rather than alcohol to prevent the spread of *C. difficile*, but this is controversial
- The most important factor in the role of hand hygiene in controlling C. difficile is not the method, but in doing it
- Glove use is more important than hand hygiene products in the control of C. difficile

For soap

- In vitro studies show a greater reduction in endospores on hands that have been inoculated with spores
- Hands may become contaminated with endospores
- Soap may reduce the risk of transmission in outbreak settings

For alcohol

- No studies support that it prevents or controls C. difficile
- Alcohol is superior for other MDROs
- Alcohol does kill vegetative cells
- The patient is excreting vegetative cells
- Alcohol is faster and staff are more compliant when they use it

 "Preferential use of soap and water for hand hygiene after caring for a patient with CDI is not recommended in non-outbreak settings." SLI DESCRIOR CONTROL AND SCHOOL EPSYMPHOLOGY - OCTOBER 2008, PASS, 26, SCHOOLSHEET,

SUPPLEMENT ARTICLE: EXECUTIVE STHMART

A Compendium of Strategies to Prevent Healthcare-Associated Infections in Acute Care Hospitals

Deburch S. Yakov, MD, SEPH, Leonard A. Hermel, DO, SeM; Deverich J. Anderson, MD, SEPH; Kathleen M. Atta, MS, CDC Holes Stavela, 100; David F. Caliba, 100; MS; Suan E. Carlin, 100; MPH; Erik R. Dubberts, MD; Viccole, France, MD; David N. Gording, MB; Statour A. Geffle, 1800; MRS; Parar Goos, MD; Estift S. Keys, MD; Michael Khemper, MD; Evelyn Le, MD; Ismar Manuhall, MD; Lindoy Nicolis, MD; David A. Papurs, MD; Telek M. Forl, MD; Kelly Fudgamey, EN, MS; CPRES; Andry, Laine, MD; Grounder D. Maghel, MD, 108; Robert A. Weigneide, MD; Babert Pilos, MD; David Charne, MD, MS

Procurable buildness consisted infections HAbit access in UI hospitals. Procuring these infections is a material priority, with initiative beliefly hosbits are regulations, performing association, agencies, largery, and associations, procured association, procured in procured and access from the access procured and access from the access procured and access from the access procured and access procured and access from the access and access procured and access procured and access to the access procured and access to the access procured and access procured and access to the access procured and access procured and access to the access procured access procured and access to the access procured access to the access procured access to the access to the

Jopher Greatest Marge Epidemiol 2000; 2018 ELSEE

EXECUTIVE NUMBER

The Content for Dissaue Control and Provention estimates that I of every 10-20 quotient beginning to the United State develops a buildhoom-associated indextion 40 kH. Discotion prevention and control efforts have long from formed on remaining and preventing 100k, for 110k grownestion. But towards emerged as a national priority, with intrinsives led by buildhopes expansionious, provinces and according agencies, beginning, with intrinsives led by more and according agencies, beginning to province guidelines for previoled devalled, evolution should recommendate the formed provided devalled, evolution should recommendate the factoring and provinting 1848s. In contrast, the accompanying documents go one improvides and printer by presenting brain.

tool recommendations in a contact formut designed to make note care lengths in implementing analysis of tang their 1943 presention offers. Four derive and procedure-smoothed 1944 astigates are targeted four-time for account of the attention for the second procedure and the second of the attention for the second procedure. Notice 1944 and supplied size infections 1954, 1954 and supplied size infections 1954, 1954 addition, 2,54,75%, and supplied size infections 1954, 1954 addition, 2,54,75%, and supplied second 1954,

The following is a summary of the etungies to provent

Minnipeg, Caroli (Ell., L.R.): Assepted Sare 9, 2008, electroscipally published September 14, 2008.

C 2000 for the because the shaddown Epidemiology of Assertion, all rights reserved, three-experimental contributions, there is a resection.

Preventing *C. difficile* infection; special precautions

- Special precautions are very important in the control and prevention of *C. difficile*
 - Patient placement; early identification and placement in a private room
 - Personal Protective Equipment; gloves and gown
 - Patient Transport; new PPE at the destination, notify the destination of the contact precautions
 - Cleaning patient care equipment
 - Assessing adherence to special precautions

CDC Vital Signs recommendations

6 Steps to Prevention for Clinicians (released March 6, 2012)

- 1. Prescribe and use antibiotics carefully (about 50% of all antibiotics given are not needed, unnecessarily raising the risk of *C. difficile* infections)
- 2. Test for *C. difficile* when patients have diarrhea while on antibiotics or within several months of taking them
- 3. Isolate patients with *C. difficile* immediately

CDC Vital Signs recommendations

- 4. Wear gloves and gowns when treating patients with *C. difficile*, even during short visits (hand sanitizer does not kill *C. difficile* and hand washing may not be sufficient)
- 5. Clean room surfaces with bleach or another EPA-approved spore-killing disinfectant after a patient with *C. difficile* has been treated there
- 6. When a patient transfers, notify the new facility if the patient has a *C. difficile* infections

Conclusions

- C. difficile causes serious disease and its incidence, morbidity and mortality are increasing
- C. difficile disease is iatrogenic; caused by medical care; it is our responsibility to reduce it because we cause it
- There is no magic answer to C. difficile; focus on the basics but do them well
- Everyone must work together to reduce the risk of C. difficile
 - Doctors, nurses, environmental services, transport, family, visitors, the patients